

- Vol. 23, Nos. 1-3, CENOZOIC MURICIDAE OF THE WESTERN ATLANTIC REGION. PART VIII – MUREX S.S, HAUSTELLUM, CHICOREUS, AND HEXAPLEX: ADDITIONS AND CORRECTIONS, by Emily H. Vokes: pp. 1-96 (September 26, 1990) \$15.00
- Vol. 23, No. 4. GENERA OF THE BIVALVIA: A SYSTEMATIC AND BIBLIOGRAPHIC CATALOGUE – ADDENDA AND ERRATA, by Harold E. Vokes; ON THE OCCURRENCE OF THE GASTROPOD GENUS CASSIS IN THE ESMERALDAS FAUNA, NORTHWESTERN ECUADOR, by Emily H. Vokes; A NEW SPECIES OF SPONDYLUS (MOLLUSCA:BIVALVIA) FROM THE EOCENE OF ALABAMA, by Harold E. Vokes; NOTES ON THE FAUNA OF THE CHIPOLA FORMATION – XXXIII. VARIATIONS ON A THEME – THE COLOR PATTERN IN SMARAGDIA CHIPOLANA (GASTROPODA: NERITIDAE), by Emily H. Vokes; NOTES ON THE FAUNA OF THE MOÍN FORMATION – I. ON THE OCCURRENCE OF GYRINEUM IN THE EARLY PLEISTOCENE MOÍN FORMATION OF COSTA RICA, by David G. Robinson: pp. 97-136 (December 12, 1990) \$7.50
- VOLUME 23, complete with title page and contents \$20.00
- Vol. 24, Nos. 1, 2. CYPRAEOIDEA AND LAMELLARIOIDEA (MOLLUSCA: GASTROPODA), FROM THE CHIPOLA FORMATION (LATE EARLY MIOCENE) OF NORTHWESTERN FLORIDA, by Luc Dolin: pp. 1-60 (May 8, 1991) \$12.00
- Vol. 24, Nos. 3, 4. NOTES ON THE FAUNA OF THE CHIPOLA FORMATION – XXXIV. NEW SPECIES OF CANCELLARIOIDEA (MOLLUSCA: GASTROPODA), by Richard E. Petit and Gary W. Schmelz; BATHYSIPHONID (PROTISTA: FORAMINIFERIDA) LOCALITIES IN FRANCISCAN FLYSCH, NORTHERN CALIFORNIA, WITH A REDESCRIPTION OF BATHYSIPHON AALTOI MILLER, 1986, by William Miller, III; BALANOID BARNACLES FROM THE EARLY MIOCENE PARACHUCLA AND PENNEY FARMS FORMATIONS, NORTHERN FLORIDA, by Victor A. Zullo and Roger W. Portell; TWO NEW SPECIES OF MURICINAE FROM THE CRETACEOUS AND PALEOCENE OF THE GULF COASTAL PLAIN, WITH COMMENTS ON THE GENUS ODONTOPOLYS GABB, 1860, by C.L. Garvie; PONCEAMMINA VANCOUVERINGI, N. GEN., N. SP., (PONCEAMMINIDAE, FORAMINIFERIDA) FROM THE EARLY MIOCENE OF PUERTO RICO, by G.A. Seigle, M.B. Baker, and D. Haman; THE GENUS TRUNCARIA (GASTROPODA:BUCCINIDAE) IN THE ESMERALDAS BEDS OF NORTHWESTERN ECUADOR, by Emily H. Vokes; NOTES ON THE FAUNA OF THE CHIPOLA FORMATION – XXXV. A NEW SPECIES OF THE GENUS MODULUS (MOLLUSCA: GASTROPODA), by Gary W. Schmelz: pp. 61-104 (October 9, 1991) – BOUND TOGETHER \$10.00
- VOLUME 24, complete with title page and contents \$20.00
- Vol. 25, Nos. 1-3. CENOZOIC MURICIDAE OF THE WESTERN ATLANTIC REGION. PART IX – PTERYNOTUS, POIRIERIA, ASPELLA, DERMOMUREX, CALOTROPHON, ACANTHOLABIA, AND ATILIOSA; ADDITIONS AND CORRECTIONS, by Emily H. Vokes, pp. 1-108 (June 17, 1992) – BOUND TOGETHER \$15.00
- VOLUME 25, complete with title page and contents \$20.00
- VOLUME 26, Subscription \$20.00

TULANE STUDIES IN GEOLOGY

VOLUME 1, Complete with title page and contents	\$7.00
VOLUME 2, Complete with title page and contents	\$7.00
VOLUME 3, Complete with title page and contents	\$10.00
VOLUME 4, Complete with title page and contents	\$10.00
VOLUME 5, Complete with title page and contents	\$10.00
VOLUME 6, Complete with title page and contents	\$10.00

TULANE STUDIES IN GEOLOGY AND PALEONTOLOGY

VOLUME 7, Complete with title page and contents	\$12.00
VOLUME 8, Complete with title page and contents	\$12.00
VOLUME 9, Complete with title page and contents	\$12.00
VOLUME 10, Complete with title page and contents	\$15.00
VOLUME 11, Complete with title page and contents	\$15.00
VOLUME 12, Complete with title page and contents	\$15.00
VOLUME 13, Complete with title page and contents	\$15.00
VOLUME 14, Complete with title page and contents	\$18.00
VOLUME 15, Complete with title page and contents	\$18.00
VOLUME 16, Complete with title page and contents	\$18.00
VOLUME 17, Complete with title page and contents	\$20.00
VOLUME 18, Complete with title page and contents	\$20.00
VOLUME 19, Complete with title page and contents	\$20.00
VOLUME 20, Complete with title page and contents	\$20.00
VOLUME 21, Complete with title page and contents	\$20.00
VOLUME 22, Complete with title page and contents	\$20.00

(see earlier issues for individual listing)